Attachment 1 MLDP Application System Responsibilities Matrix (SRA) | | | Physical Database Services for Database Environments RACI Ch | nart | | | |----|-------------------|--|--------|------------|----------| | # | Service Component | Service Element | | Responsibi | lity | | # | Service Component | Service Element | Vendor | TPWD | ATOS/DCS | | 1 | Software | Select appropriate RDBMS based on the application needs and TXDCS RDBMS Strategy and Roadmap | I, C | R, A | I, C | | 2 | Software | Install, validate and test database software, upgrades, and patches/fixes | I, C | I, C | R, A | | 3 | Software | Install third-party DBA tools on the database servers | I, C | I, C | R, A | | 4 | Software | Provide software licenses and product support contracts (TPWD Service Provider will have infrastructure licenses which include the DBMS and vendor support licenses). | I, C | С, І | R, A | | 5 | Logical Design | Database Architecture and Strategy | R, A | I, C | I, C | | 6 | Logical Design | Design and create a logical data model | R, A | I, C | I, C | | 7 | Logical Design | Translate logical data models into physical database model | R, A | I, C | I, C | | 8 | Physical Design | Review, validate and make recommendations about Physical Database Model provided by the vendor | I, C | R, A | I, C | | 9 | Physical Design | Provide database space requirement (initial size, growth for the next year at the minimum) | R, A | I, C | I, C | | 10 | Physical Design | Provide and maintain database Installation and Configuration Standards and Best Practices which typically include database version and patch level, basic configuration options such as db_block size and code page, basic startup parameters, and disk/file system layout, etc. | I, C | I, C | R, A | | 12 | Physical Design | Provide database Configuration Special Requirements that are specific to the application that the database is supporting. | R, A | I, C | I, C | | 13 | Physical Design | Provide database high availability requirement. | I, C | I, C | R, A | | 14 | Physical Design | Provide database high availability solution and design. | I, C | I, C | R, A | | 15 | Administration | Support various database environments (Dev, QA, UAT, Test, Production, DR) and maintain required availability. This typically includes proactive database maintenance and monitoring, backup, and work on INC, Service Requests, CRQ. | I, C | I, C | R, A | | 16 | Administration | Documentation for Run book / Troubleshooting methodologies | I, C | I, C | R, A | | 17 | Administration | Maintain, operate and upgrade, as necessary, monitoring tools to monitor database availability and performance. | I, C | I, C | R, A | | 18 | Administration | Add new database file systems or increase size of existing file systems as required | I, C | I, C | R, A | | 19 | Administration | Monitor database growth and performance | I, C | I, C | R, A | | 20 | Administration | On a regular basis, monitor the status of the RDBMS and advise
the agencies in writing regarding upgrades and releases thereto
and the timing thereof. | R, A | I, C | I, C | | 21 | Administration | Maintain application source code for application database or schema definition (either DDL and DML scripts or Data Dictionary or both) for each database environment. | R, A | I, C | I, C | | 22 | Administration | Provide scripts and requirement for application specific Database jobs that have to be run on the database server. | R, A | I, C | I, C | | 23 | Administration | Setup application-specific databases jobs using scripts/requirement provided by the vendor. | I, C | I, C | R, A | | 24 | Administration | Development and scheduling of non-application specific Database maintenance jobs including statistics collection, DB Consistency Check, DB logs recycling, old trace files clean-up, etc. | I, C | I, C | R, A | Page 1 Attachment 1 | - | | | | | | |----|---|---|------|-------|-------| | 25 | Administration | Design and implement database high availability solutions, such as MSSQL Replication, Database Mirroring, DataGuard, Golden | I, C | I, C | R, A | | 23 | Administration | Gate, etc. | 1, C | 1, C | 11,71 | | 26 | Backup & Recovery | Provide database Backup & Recovery Requirement Document | I, C | R, A | I, C | | | | (schedule, level of backup, retention, etc.) Provide Backup & Recovery Services as required by the Backup & | | | | | 27 | Backup & Recovery | Recovery Requirement Document | I, C | I, C | R, A | | 28 | Backup & Recovery | Disaster Recovery (DR) - Requirement | I, C | R, A | I, C | | 29 | Backup & Recovery | Disaster Recovery (DR) - Design | I, C | I, C | R, A | | 30 | Backup & Recovery | Disaster Recovery (DR) - Execution | I, C | I, C | R, A | | 31 | Backup & Recovery | Verify database backup & restore capability regularly per the | I, C | I, C | R, A | | 32 | Backup & Recovery | contract requirement Database Restore - Initiation | I, C | R, A | I, C | | 33 | Backup & Recovery | Database Restore - Execution | I, C | I, C | R, A | | 34 | Backup & Recovery | Database Restore - Validation | I, C | R, A | I, C | | 35 | Backup & Recovery | Database Failover Initiation | I, C | R, A | I, C | | 36 | Backup & Recovery | Database Failover – Execution | I, C | I, C | R, A | | 30 | Buckup & Necovery | | 1, 0 | 1, 0 | 1970 | | | | Before go-live, perform database/application performance test to | | | | | 37 | Performance Testing | make sure that the application performance meets the | R, A | I, C | I, C | | | | requirement and that a performance baseline can be established | | | | | 38 | Performance Testing | Assist vendor in performing testing | I, C | R, A | I, C | | 30 | remainde resting | | 1, C | 11,71 | 1, 0 | | 20 | Performance | Perform database performance monitoring; Provide | 1.6 | | D. A | | 39 | Monitoring | recommendations to the vendor with respect to optimizing Application performance and throughput. | I, C | I, C | R, A | | | | Provide application specific technical collaborative assistance with | | | | | 40 | Performance | regard to identifying and resolving database stability, | R, A | I, C | I, C | | 40 | Monitoring | connectivity, performance, and space issues. | Ν, Α | 1, C | 1, C | | | Performance | Perform general technical trouble shooting and give consultation | | | | | 41 | Monitoring | to development teams | I, C | I, C | R, A | | | Performance | Monitor and identify database performance issues that degrade, | | | | | 42 | Monitoring | or threaten to degrade, overall systems performance. | I, C | I, C | R, A | | | | Maintain an up-to-date repository of key measurements for | | | | | | Performance | performance and capacity trend analysis. These may include | | | | | 43 | Monitoring | buffer hit ratio, memory/CPU usage, I/O stats, space usage, locks, | I, C | I, C | R, A | | | | etc. | | | | | | | Provide and maintain Database Security Standards that are in line | | | | | 44 | Security | with industry standard and audit requirements. These documents | I, C | I, C | R, A | | | | should be published on the TPWD DCS Portal. | | | | | | | Ensure least-privilege principle is implemented in all database | | | | | | | environments. Typically, only TPWD Service Provider DBAs should | | | | | | | have DBA role (for example, SYSDBA and DBA in Oracle, SA in | | | | | 45 | Security | MSSQL, SYSADM in DB2, etc.). In case such DBA privilege are | I, C | I, C | R, A | | | | needed by the customer (for initial application installation or | | | | | | | troubleshooting issue, e.g.), it could be temporarily granted to the | | | | | | | customer with a written request. | | | | | 46 | Security | Provide special security requirement (such as encryption) | I, C | R, A | I, C | | 47 | Security | Implement special security measures as required by TPWD | I, C | I, C | R, A | | 49 | Capacity Planning | Monitor database resource usage (primarily space, CPU, memory) | I, C | I, C | R, A | | | ļ · · · · , · · · · · · · · · · · · · · |) | | , - | , | Page 2 Attachment 1 | 50 | Capacity Planning | Analyze resource usage trend data, and regularly advise the customers of capacity issues, and provide recommendations on actions to address the capacity issues. | I, C | I, C | R, A | |----|-------------------|--|------|------|------| | 51 | Capacity Planning | Regularly provide application Capacity growth projection based on logical upcoming application needs to TPWD Service Provider to estimate physical resource needs | R, A | I, C | С, І | | 52 | Capacity Planning | Review capacity requirements/forecast provided by the customers and start the change process to increase the capacity. | I, C | I, C | R, A | | 53 | Capacity Planning | Approve and coordinate change requests to increase database/server capacity. | I, C | R, A | I, C | | 54 | Implementation | Install/Create database in any environment following the Physical Database Design and industry best practices | I, C | I, C | R, A | | 55 | Implementation | Perform shutdowns and startups of database instance per change process. | I, C | I, C | R, A | | 56 | Implementation | Implement DML and DDL in non-production environment | I, C | R, A | I, C | | 57 | Implementation | Perform database export/import tasks of the application schema in non-production environment | I, C | R, A | I, C | | 58 | Implementation |
Implement DML in Prod/DR environment | I, C | R, A | I, C | | 59 | Implementation | Implement DDL in Prod/DR environment | I, C | R, A | I, C | | 60 | Implementation | Perform database export/import tasks of the application schema in Prod environment | I, C | I, C | R, A | | 61 | Implementation | Perform reorganizations and index rebuilds coordinated with TPWD Customer schedules and approvals. Reorganizations include reclamation of space as well as rearranging the location of data files, log files, archive logs according to TPWD Customer requirements | I, C | I, C | R, A | | 62 | Implementation | Develop data archival/purge plan and scripts in Dev/QA | I, C | R, A | I, C | | 63 | Implementation | Execute data archival/purge in test and prod | I, C | R, A | I, C | | 64 | Implementation | Refresh database schemas from production to non-production databases | I, C | R, A | I, C | | 65 | Implementation | Migrate database schemas from non-production to Production | I, C | I, C | R, A | | 66 | Implementation | Perform data fixes - research, execution, validation | R, A | I, C | I, C | | | RACI Definition | | | | | | | | ho is Responsible, Accountable, Consulted and Informed for each ne definition of the letters used within the RACI tables is as follows: | | | | | - | | Responsible - Correct execution of process and activities, or the | · | · | | | | R | person or people responsible for getting the job done | | | | | | A | Accountable - Ownership of quality and end result of process; exactly one person must be accountable for each activity | | | | | | С | Consulted - Involvement through input of knowledge and information | | | | | | I | Informed - Receiving information about process execution and quality | | | | Page 3 Attachment 1 | | Middleware Application Server Administration RACI Chart | | | | | | | | |----|---|--|--------|-----------|----------|--|--|--| | | | | | Responsib | ility | | | | | # | Service Component | Service Element | Vendor | TPWD | ATOS/DCS | | | | | 1 | Software Installation and Upgrades | Provide middleware application server source files and assistance during software installations, patches and upgrades for middleware application server products. | R, A | I, C | I, C | | | | | 2 | Software Installation and Upgrades | Provide pre-requisites to architects and developers to support their planning efforts. | R, A | I, C | I, C | | | | | 3 | Software Currency and Release Levels | Maintain software currency. | R, A | I, C | I, C | | | | | 4 | Software Evaluation and Testing | Evaluate, test, and coordinate the installation of fixes and upgrades. | R, A | I, C | I, C | | | | | 5 | Software Evaluation and Testing | Verify product configurations satisfy the business requirements and are performing as expected. | R, A | I, C | I, C | | | | | 6 | Effective Use of Software | Proactively assess technology and process improvements to improve the software support and related services and provide technical support, advice and interfacing as necessary for application development staff as it relates to the use of the Software. | R, A | I, C | I, C | | | | | 8 | Software Changes | Create and manage Change Tickets for self-generated and TPWD requested changes (such as patches and upgrades, etc.). | R, A | I, C | I, C | | | | | 9 | Software Changes | Perform MLDP application updates due to middleware changes. | R, A | I, C | I, C | | | | | 10 | Software Changes | Implement change tickets for configuration updates required by the MLDP business application. | I, C | I, C | R, A | | | | | 11 | Software Support | Administer and maintain configuration of middleware application server products. Examples of middleware application server configuration include creating/ maintaining application resources, deploying applications in Test/Production environments | I, C | I, C | R, A | | | | | 12 | Software Support | Administer and maintain configuration of middleware application server products. Examples of middleware application server configuration include creating/ maintaining application resources, deploying applications in Development/QA environments; | R, A | I, C | I, C | | | | | 13 | Software Support | Maintain detailed documentation of the middleware application server environments. | R, A | I, C | I, C | | | | | 14 | Software Support | Provide technical advice to architects and developers during project design. | I, C | R, A | I, C | | | | | 15 | Software Support | Provide assistance with troubleshooting application failures related to middleware application server product configurations. (Example: Unable to access a data source managed by the middleware application server product.) | R, A | I, C | I, C | | | | | 16 | Software Support | Analyze performance of the middleware application server product environments and fine-tune as needed. | R, A | I, C | I, C | | | | | 17 | Software Support | Troubleshooting middleware application server product performance anomalies. | I, C | I, C | R, A | | | | | 18 | Software Support | Troubleshooting application performance anomalies. | R, A | I, C | I, C | | | | | 19 | Software Support | Coordinate performance trouble-shooting efforts, non-
Major Incident Management, except where ATOS and | R, A | I, C | I, C | | | | Page 4 Attachment 1 | | | TPWD agree that the issue lies with the application. | | | | |----|--|--|------|------|------| | | | | | | | | 20 | Software Support | Coordinate performance trouble-shooting efforts, Major Incident Management, except where ATOS and TPWD agree the issue lies with the application. | R, A | I, C | I, C | | 21 | Software Support | Coordinate performance trouble-shooting efforts where ATOS and TPWD agree the issue lies with the application—including testing and consultation. | R, A | I, C | I, C | | 22 | Software Support | Resolve break/fix problems as reported in Incident Management. | R, A | I, C | I, C | | 23 | Software Support | Document root cause and remedial actions in Incident Management or Problem Management as appropriate. | R, A | I, C | I, C | | 24 | Software Support | Provide read-only access to application logs as requested by application administrator(s). | I, C | R, A | I, C | | 25 | Software Support | Provide support for middleware application server products in production, test, and development, including 7x24 on-call support. | I, C | I, C | R, A | | 26 | Software Support | Monitor the health of applications that use middleware application server products. | R, A | I, C | n/a | | 27 | Software Support | Request additional Optional monitoring of applications that use middleware application server products. | R, A | I, C | I, C | | 28 | Software Security | Ensure product environments are compliant with agreed to security standards. | R, A | I, C | I, C | | 29 | Software Security | Recommend and help implement changes in current definitions and procedures to comply with defined security requirements. | R, A | I, C | I, C | | | RACI Definition | | | | | | | | | | | | | | RACI tables show who is Responsible, | | | | | | | Accountable, Consulted and Informed | | | | | | | for each procedural step. The definition | | | | | | | of the letters used within the RACI tables | | | | | | | is as follows: | Paragraphic Company of the control o | | | | | | | Responsible - Correct execution of process and | | | | | | R | activities, or the person or people responsible for getting the job done | | | | | | IN . | Accountable - Ownership of quality and end result of | | | | | | | process; exactly one person must be accountable for | | | | | | A | each activity | | | | | | | Consulted -
Involvement through input of knowledge | | | | | | С | and information | | | | | | | Informed - Receiving information about process | | | | | | I | execution and quality | | | | Page 5 Attachment 1 | | | Server Administration RACI Chart | | | | |----|---|--|--------|------------|----------| | | | | | Responsibi | ilitv | | # | Service Component | Service Element | Vendor | TPWD | ATOS/DCS | | 1 | System Administration -
Application Management | Perform TPWD Customer business application shutdowns and restarts as required/ requested following the Service Management Manual (SMM). | I, C | С | R, A | | 2 | System Administration -
Application Management | Change/ adjust application configuration as required. | I, C | R, A | С | | 3 | System Administration -
Application Management | Provide on call support for MLDP Application changes/
problems/ maintenance resulting from server support
activities. | I, C | R, A | С | | 4 | System Administration -
Application Management | Provide MLDP Application startup scripts, shutdown scripts, cronjob/ services. | I, C | R, A | С | | 5 | System Administration -
Application Management | Test and certify all TPWD Customer business application changes prior to deployment in production. | I, C | R, A | С | | 6 | System Administration -
Application Management | Provide first/ second level TPWD Customer business application support for problem determination/ management. | I, C | R, A | С | | 7 | System Administration -
Application Management | Identify opportunities for TPWD Customer to reduce Equipment and Software costs (from the perspective of TPWD Customer) and/ or improve System performance. | I, C | С | R, A | | 8 | System Administration -
Capacity Planning | Monitor TPWD Customer processor/ memory/ file system utilization and requirements. | I, C | С, І | R, A | | 9 | System Administration -
Capacity Planning | Provide advice and recommendations to TPWD Customer upon reasonable request (for example, product research, project support, application tuning, and efficiency improvement requests). | I, C | С | R, A | | 10 | System Administration -
Capacity Planning | Analyze TPWD Customer Application requirements and quantifying their impact on the capacity of the Server environments as requested. | I, C | С | R, A | | 11 | System Administration -
Configuration Planning | Develop the technical deployment planning for Central Processing Unit (CPU), storage (including disk, tape, or other storage), and related peripherals. | I, C | С,І | R, A | | 12 | System Administration -
Documentation | Maintain and update the Server documentation for all server administrative procedures, services and system configuration. | I, C | С | R, A | | 13 | System Administration -
Facilities Management | For equipment residing on TPWD Customer raised floor or facilities, provide required floor space, power, for non-datacenter network access as required for servers. | I, C | R, A | n/a | | 14 | System Administration -
Facilities Management | For equipment residing on TPWD Customer raised floor or facilities, provide required physical access controls and access to system administrators. | I, C | R, A | I | | 15 | System Administration -
Facilities Management | For equipment residing on Service Provider raised floor or facilities, provide required floor space, power, and network for servers. | I, C | С, І | R, A | | 16 | System Administration -
Facilities Management | For equipment residing on Service Provider raised floor or facilities, provide required physical access controls and access to system administrators. | I, C | n/a | R, A | Page 6 Attachment 1 | 17 | System Administration - File Management | Modify file system sizes. | I, C | С | R, A | |----|---|---|------|------|------| | 18 | System Administration - File Management | Verify mount point availability. | I, C | С | R, A | | 19 | System Administration -
File Management | Repair defective file systems. | I, C | С | R, A | | 20 | System Administration - File Management | Modify file system permissions. | I, C | С | R, A | | 21 | System Administration - File Management | Manage server file migration to new disk or new disk configuration. | I, C | С | R, A | | 22 | System Administration –
Hardware Installation | Validate power availability in TPWD Customer data center. | I, C | R, A | С | | 23 | System Administration –
Hardware Installation | Install or coordinate replacement/ upgrade parts for servers and peripherals. | I, C | С | R, A | | 24 | System Administration -
Hardware Installation
(DCS Customer owned
facility) | Validate hardware connections (for example, outlets and network). | I, C | R, A | С | | 25 | System Administration -
Hardware Installation
(DCS Service Provider-
owned facility) | Validate hardware connections (for example, outlet voltages, internal computer connections, network) | I, C | С | R, A | | 26 | System Administration -
Hardware Management | Define server/ component (hardware) upgrades. | I, C | С | R, A | | 27 | System Administration -
Hardware Management | Perform/ coordinate approved and funded server/ component hardware upgrades following agreed to change management process. | I, C | С | R, A | | 28 | System Administration -
Hardware Management | Monitor and update server/ component microcode as required. | I, C | I | R, A | | 29 | System Administration -
Hardware Management | Plan the lifecycle deployment and retirement of servers/ peripherals. | I, C | R, A | С | | 30 | System Administration -
Hardware Management | Schedule preventive maintenance on all equipment based on reviews, analysis of equipment performance records, and original equipment manufacturer recommendations. | I, C | С | R, A | | 31 | System Administration -
ID Administration | Review/ approve requests for privileged user authorities. | I, C | R | R, A | | 32 | System Administration -
ID Administration | Remove authority for IDs for which management authorization no longer exists. | I, C | I | R, A | | 33 | System Administration -
ID Administration | Provide ownership for TPWD Customer business application IDs and the acceptance of variations to the MSSP 1which may be required in support of said TPWD Customer business application. | I, C | R, A | С | | 34 | System Administration - ID Administration | Identify/ request specific root level privileges required for application support (NO direct root). | I, C | R, A | С | | 35 | System Administration -
Monitoring | Provide server file system/ storage monitoring. | I, C | I | R, A | | 36 | System Administration -
Monitoring | Provide server hardware error monitoring and problem resolution for server and component hardware. | I, C | I | R, A | | 37 | System Administration -
Operating System
Management | Install/ configure server operating system software. | I, C | I | R, A | Page 7 Attachment 1 | 38 | System Administration -
Operating System
Management | Identify requirements for operating system upgrades and collaborate with DCS Customer for installation of identified changes/ maintenance. | I, C | С | R, A | |----|---|--|------|-----|------| | 39 | System Administration -
Operating System
Management | Provide operating system backup and recovery. | I, C | 1 | R, A | | 40 | System Administration -
Operating System
Management | Perform server shutdowns and restarts as required/
requested following agreed to change management
process. | I, C | С | R, A | | 41 | System Administration -
Operating System
Management | Change/ adjust operating system configuration as required. | I, C | С | R, A | | 42 | System Administration -
Operating System
Management | Create/ remove/ configure server storage. | I, C | С | R, A | | 43 | System Administration -
Operating System
Management | Erase the data and configuration information resident in equipment or other systems, storage components and/ or devices utilizing tools or processes which meet guidelines specified by TPWD Customer prior to disposing of such equipment or other systems, storage components and/ or devices. | I, C | С | R, A | | 44 | System Administration -
Operating System
Management | Perform all server changes in accordance with change/
problem management procedures. | I, C | С | R, A | | 45 | System Administration -
Operating System
Management | Provide technical advice and support to authorized users as required. | I, C | С | R, A | | 46 | System Administration -
Operating System
Management | Provide appropriate response and support of problems through resolution. | I, C | С | R, A | | 47 | System Administration -
Operating System
Management | Manage, prioritize and coordinate all preventive and remedial maintenance and updates for operating system software. | I, C | С | R, A | | 48 | System Administration -
Operating System
Management | Provide technical advice to the application support groups and assist in performing stress testing on system software. | I, C | С | R, A | | 49 | System Administration -
Operating
System
Management | Operating System network configuration. | I, C | С | R, A | | 50 | System Administration -
Operating System
Management | Provide on call support for server changes/ problems/ maintenance. | I, C | С | R, A | | 51 | System Administration -
Operating System
Management | Recommend and develop standards for configurations, operations, and metrics collection and reporting. | I, C | С | R, A | | 52 | System Administration -
Operating System
Management | Automate manual operating system management processes where possible. | I, C | n/a | R, A | | 53 | System Administration -
Operating System
Management | Provide Level 2 Support and Level 3 support to authorized users as necessary. | I, C | n/a | R, A | | 54 | System Administration -
Operating System
Management | Provide system administration and operational support for high availability clusters requiring manual fail-over methods. | I, C | С | R, A | Page 8 Attachment 1 | 55 | System Administration -
Performance Analysis | Provide server performance analysis as required/requested. | I, C | С | R, A | |----|--|---|------|------|------| | 56 | System Administration -
Performance Analysis | Provide MLDP Application performance analysis as required/ requested. | I, C | R, A | С | | 57 | System Administration -
Performance Analysis | Analyze performance metrics and respond proactively to potential problem areas. | I, C | С | R, A | | 58 | System Administration -
Performance Analysis | Provide feedback to TPWD Customer regarding the impact of potential Architecture and design changes. | I, C | С | R, A | | 59 | System Administration -
Performance Analysis | Provide product research, project support, and advice on Equipment tuning and efficiency improvements. | I, C | I | R, A | | 60 | System Administration -
Performance Analysis | Provide product research, project support, and advice on the MLDP Application tuning and efficiency improvements. | R, A | I, C | С | | 61 | System Administration -
Problem Determination
and Resolution | Provide assistance in analyzing and correcting all end-user computing and/ or Network problems that may be associated with Server processing. | I, C | С | R, A | | 62 | System Administration -
Security | Provide and maintain antivirus software for managed servers (where such software exists for the operating system). | I, C | I,C | R, A | | 63 | System Administration -
Security | Respond to server virus attacks and initiate corrective action to eliminate detected viruses on managed servers. | I, C | С | R, A | | 64 | System Administration -
Security | Respond to workstation virus attacks which impact servers and initiate corrective action to eliminate detected viruses on clients. | I, C | R, A | С | | 65 | System Administration -
Security | Provide invalid logon reports upon request. | I, C | I | R, A | | 66 | System Administration -
Security | Perform system security health checks. | I, C | I | R, A | | 67 | System Administration -
Security | Perform system security corrective action. | I, C | I | R, A | | 68 | System Administration -
Security | Promptly respond to security exposures. | I, C | I,C | R, A | | 69 | System Administration -
Security | Provide business need justification and exception request for IDs which do not/ cannot comply with MSSP for TPWD Customer Ids | I, C | R, A | С | | 70 | System Administration -
Security | Provide business need justification and exception request for IDs which do not/ cannot comply with MSSP for TPWD Service Provider Ids | I, C | С | R, A | | 71 | System Administration -
Software Installation | Install the MLDP Application software with instructions and code. | I, C | С | R, A | | 72 | System Administration -
Software Installation | Define/ coordinate/ install required application upgrades/ patches following agreed to change management process. | I, C | С | R, A | | 73 | System Administration -
Software Installation | Review all software conversion plans with TPWD Customer. | I, C | С | R, A | | 74 | Backup and Recovery | Establish, document and maintain storage backup and recovery standards, policies and procedures. | I, C | С | R, A | | 75 | Backup and Recovery | Schedule backups via backup server and client. | I, C | 1 | R, A | | 76 | Backup and Recovery | Provide 24x7 support for backup application down (Priority 1). | ı, C | n/a | R, A | | 77 | Backup and Recovery | Monitor and report on status (miss/ fail) of backup application scheduled backups within the service levels. | I, C | I | R, A | Page 9 Attachment 1 | 78 | Backup and Recovery | Restart failed file system backups and applications according to approved procedures as well as perform problem determination for backup client level misses/ | I, C | 1 | R, A | |-----|--|---|------|-----|------| | | | failures. | | | | | 79 | Backup and Recovery | Monitor operational status (health check) of the backup application on the backup server. | I, C | I | R, A | | 80 | Backup and Recovery | Perform backup data audit. | I, C | n/a | R, A | | 81 | Backup and Recovery | Retain backups in accordance with the Service Management Manual (SMM). | I, C | С | R, A | | 82 | Backup and Recovery | Perform general administration activities in support of backup server application (such as problem and/ change management, account meetings, communications, documenta-tion maintenance, etc.). | I, C | n/a | R, A | | 83 | Backup and Recovery | Create and maintain backup application configuration files on the server and client. | I, C | n/a | R, A | | 84 | Backup and Recovery | Provide recovery services for restoring OS and data. | I, C | С | R, A | | 85 | Backup and Recovery | Tune backup server and client environment to provide optimum performance and reliability. | I, C | n/a | R, A | | 86 | Backup and Recovery | Provide required authority (such as sudo) to perform required backup application functions on both the backup server and the backup client (such as modify dsmserver file). | I, C | С | R, A | | 87 | Backup and Recovery | Provide all required tape (media and cleaning) and inventories as required. | I, C | n/a | R, A | | 88 | Backup and Recovery | Participate in Disaster Recovery planning and testing. | I, C | С | R, A | | 89 | Backup and Recovery | Comply with appropriate security policies with regards to the backup application tool and Operating System (OS) level access. | I, C | n/a | R, A | | 90 | Backup and Recovery | Monitor backup application log files. Monitor activity via OS log on the backup client for any unauthorized actions as required by security guidelines. | I, C | n/a | R, A | | 91 | Backup and Recovery -
Capacity Management | Monitor track and report tape and disk usage (such as storage pool). | I, C | n/a | R, A | | 92 | Backup and Recovery -
Capacity Management | Provide capacity reports as required. | I, C | n/a | R, A | | 93 | Backup and Recovery -
Capacity Management | Recommend changes required to meet future known backup and recovery requirements. | I, C | С | R, A | | 94 | Backup and Recovery –
Performance
Management | Analyze any performance issues with backup server application, determine root cause and resolve. | I, C | n/a | R, A | | 95 | Backup and Recovery –
Performance
Management | Schedule maintenance of backup/ recovery server and library hardware during established/ approved maintenance window. | I, C | С | R, A | | 96 | Backup and Recovery -
Hardware Management | Purchase and asset management of backup/ recovery hardware | I, C | n/a | R, A | | 97 | Backup and Recovery -
Hardware Management | Plan/ Coordinate install/ uninstall of backup/ recovery server and library hardware. | I, C | С | R, A | | 98 | Backup and Recovery -
Hardware Management | Initialization of backup/ recovery tape media volumes into backup application environment. | I, C | n/a | R, A | | 99 | Backup and Recovery -
Hardware Management | Configure and test backup/ recovery disk and tape. | I, C | n/a | R, A | | 100 | Backup and Recovery -
Hardware Management | Reboot Servers - backup server and Recycle Tape Library. | I, C | I | R, A | Page 10 Attachment 1 | 101 | Backup and Recovery -
Server Software
Management | Plan (recommend) and install for new releases of backup/
recovery software - Backup Server/ Client. | I, C | С | R, A | |-----|--|--|------|-----|------| | 102 | Backup and Recovery -
Server Software
Management | Configure, customize and test backup/ recovery software – Backup Server. | I, C | n/a | R, A | | 103 | Backup and Recovery -
Server Software
Management | Resolve problems with backup/ recovery software –
Backup Server/ Client | I, C | С | R, A | | 104 | Backup and Recovery -
Client Software
Management | Configure, customize and test backup/ recovery software – Backup Client | I, C | n/a | R, A | | 105 | Backup and Recovery -
Backup Application Agent
Software Management | Plan for new releases of application backup agents. | I, C | С | R, A | | 106 | Backup and Recovery -
Backup Application Agent
Software
Management | Install and configure where needed application backup agent software | I, C | С | R, A | | 107 | Backup and Recovery -
Backup Application Agent
Software Management | Creation, execution and maintenance of any scripts (or components of scripts), which alter the state of a database and/ or application as part of an online backup using a recovery management tool and/ or shell script automation (such as pre/ post backup scripts that take database and/ or application down and bring it back up, Oracle/ RMAN). | I, C | С | R, A | | 108 | Backup and Recovery -
Backup Application Agent
Software Management | Configure, customize and test application specific backup components (such as Oracle/ RMAN). | I, C | С | R, A | | 109 | Backup and Recovery -
Backup Application Agent
Software Management | Test and resolve any backup/ recovery problems with backup application agents. | I, C | С | R, A | | 110 | Backup and Recovery -
Email and Collaboration
Services | Maintenance of standard backup scripts supplied with Tivoli Data Protector (TDP) for Mail agent where standard scripts are used (no transactional logging, no database commands required, etc.). | I, C | n/a | R, A | | 111 | Backup and Recovery -
Email and Collaboration
Services | Creation, modification and scheduling of the scripts for each account running transactional logging or requiring commands outside of the basic TSM backup commands in the TDP supplied standard scripts based on technical and contractual requirements. | I, C | С | R, A | | 112 | Backup and Recovery -
Email and Collaboration
Services | Implementation of scripts on the servers for each account running transactional logging based on crontab/ Intel scheduling and ensuring cron/ Intel scheduling is running as configured. | I, C | n/a | R, A | | 113 | Backup and Recovery -
Email and Collaboration
Services | Monitor transaction log file space. | I, C | n/a | R, A | | 114 | Backup and Recovery -
Offsite Storage | Transportation of external backup media to and from offsite storage locations. | I, C | n/a | R, A | Page 11 Attachment 1 | 115 | Backup and Recovery -
Offsite Storage | Maintain the rotation of backup storage media at off-site storage location per the Customer retention schedule in the SMM. | I, C | С | R, A | |-----|--|---|------|----------|------| | 116 | Disk Storage –
Configuration
Healthcheck | Monitor Status of Logical Disk Layout, RAID Layout and Logical Unit Number (LUN) copy layout. | I, C | n/a | R, A | | 117 | Disk Storage -
Configuration Problems | Resolve operational errors, when reported via a problem ticket, for the logical storage definitions created on the disk server. | I, C | n/a | R, A | | 118 | Disk Storage -
Configuration Problems | Resolve problems with Logical Disk Layout, RAID Layout and Logical Unit Number (LUN) Copy Layout. | I, C | n/a | R, A | | 119 | Disk Storage -
Configuration Changes | Implement incremental changes, when requested via a change ticket, for the logical storage definitions created on the disk server (such as storage provisioning). | I, C | n/a | R, A | | 120 | Disk Storage -
Configuration Changes | Implement Changes to Logical Disk Layout, RAID Layout, and Logical LUN Copy Layout. | I, C | n/a | R, A | | 121 | Disk Storage –
Configuration
Environment | Capacity Planning for the Storage Unit. | I, C | С | R, A | | 122 | Disk Storage –
Configuration
Environment | Develop and implement Logical Storage Layout strategy in the Storage Unit. | I, C | С | R, A | | 123 | SAN Storage – Capacity
Management | Perform Capacity planning for the switches and ports. | I, C | С | R, A | | 124 | SAN Storage –
Performance
Management | Problem determination and resolution for reported performance issues. | I, C | n/a | R, A | | 125 | SAN Storage –
Performance
Management | Monitor for switch failures. | I, C | n/a | R, A | | 126 | SAN Storage – Hardware
Management | Configuration planning for SAN switch. | I, C | С | R, A | | 127 | SAN Storage - Technology
Planning | Evaluate new SAN switch and prepare risk/ benefits analysis to support evaluation decisions | I, C | С | R, A | | 128 | SAN Storage - Technology
Planning | Provide advice/ consultation to aid in the solution/ exploitation of new SAN switch. | I, C | С | R, A | | 129 | SAN Storage - Technology
Planning | Design solutions/ recommendations to Customer. | I, C | С | R, A | | 130 | SAN Storage - Technology
Planning | Design of SAN solutions. | I, C | С | R, A | | | | | | | | | | RACI Definition | | | | | | | RACI tables show who is
Responsible, Accountable, | | | | | | | Consulted and Informed | | | | | | | for each procedural step. The definition of the | | | | | | | letters used within the | | | | | | | RACI tables is as follows: | | | | | | | | Responsible - Correct execution of process and activities, | | | | | | R | or the person or people responsible for getting the job done | | | | | | 1., | | | <u> </u> | I | Page 12 Attachment 1 | | Accountable - Ownership of quality and end result of | | | |---|--|--|--| | | process; exactly one person must be accountable for each | | | | Α | activity | | | | | Consulted - Involvement through input of knowledge and | | | | С | information | | | | | Informed - Receiving information about process execution | | | | I | and quality | | | Page 13 Attachment 1 | | | GIS Application Utility Services RACI Chart | | | | |----|--|---|----------------|------|----------| | | Service Component | Service Element | Responsibility | | | | # | GIS Database | | Vendor | TPWD | ATOS/DCS | | | Administration | | | | | | | Database
Administration | For anything related to database management and support, including administration, security, backup and restore, etc., please refer to the Physical Database Support SRM document, GL-200-14 RACI Physical DBA.docx. | | | | | | GIS Application Server
Administration | | | | | | 1 | GIS server planning | Define GIS application vision and strategy | n/a | С | R, A | | 2 | GIS server planning | Assess, plan, and design GIS application server environment and implementation strategy (for example, hardware and infrastructure) required to support GIS application vision and strategy. | n/a | R, A | С | | 3 | Installation and
Upgrades | Plan GIS software product upgrades, fix packs, and security patches | n/a | R, A | С | | 4 | Installation and
Upgrades | Approve GIS software product upgrades, fix packs, and security patches. | n/a | С | R, A | | 5 | Installation and
Upgrades | Contribute in decisions of configuration parameters during the installation or upgrade of GIS software product in development/test environment by participating in the installation process (participation in the installation is a TPWD Customer option for the purpose of providing product exposure to the TPWD Customer). | n/a | С | R, A | | 6 | Installation and
Upgrades | Install, and maintain GIS software product; apply upgrades, fix packs, and security patches in all environments (Examples: ArcIMS, ArcGIS Server, ArcInfo IAC Server, etc.). | n/a | R, A | С | | 7 | Installation and
Upgrades | Configure GIS software product in development and test environments. | n/a | С | R, A | | 8 | Installation and
Upgrades | Implement GIS software product configurations in pre-
production and production environments. | n/a | R, A | С | | 9 | Support | Investigate and troubleshoot GIS issues and performance anomalies to determine whether the issue or anomaly is software product or business logic related. | n/a | R | R, A | | 10 | Support | Trouble shooting GIS software product issues or performance anomalies. | n/a | R, A | С | | 11 | Support | Trouble shooting GIS business logic issues or performance anomalies. | n/a | С | R, A | | 12 | Security | Plan and design application security strategy and requirements (user IDs, access control protocol, etc.). | n/a | С | R, A | | 13 | Security | Implement systems and environments which are compliant with security standards and requirements. | n/a | R, A | С | | | GIS Storage Management | | | | | | 14 | Technology Planning | Define storage requirements | n/a | С | R, A | | 15 | Technology Planning | Evaluate new storage devices and design storage and SAN solutions. | n/a | R, A | С | | 16 | Technology Planning | Approve final design for storage layout and implementation. | n/a | С | R, A | | 17 | Technology Planning | Capacity Planning for the Storage. | n/a | R, A | С | Page 14 Attachment 1 | 18 | Environment
Configuration | Implement storage layout strategy in the storage unit. | n/a | R, A | С | |----|------------------------------|---|-----|------|---| | 19 | Storage Maintenance | Install, maintain and monitor the backup storage media at off-site storage location per the TPWD Customer retention schedule in the Policies and Procedures Manual. | n/a | R, A | С | | 20 | Backup and Recovery | Establish, document and maintain storage backup and recovery standards, policies and procedures. | n/a | R, A | С | | 21 | Media Management | Manage external backup and storage media. | n/a | R, A | С | | | RACI Definition | | | | | | | | | | | |
 | RACI tables show who | | | | | | | is Responsible, | | | | | | | Accountable, | | | | | | | Consulted, and | | | | | | | Informed for each | | | | | | | procedural step. The | | | | | | | definition of the letters | | | | | | | used within the RACI | | | | | | | tables is as follows: | | | | | | | | Responsible - Correct execution of process and activities, or | | | | | | R | the person or people responsible for getting the job done | | | | | | | Accountable - Ownership of quality and end result of | | | | | | | process; exactly one person must be accountable for each | | | | | | A | activity | | | | | | | Consulted - Involvement through input of knowledge and | | | | | | С | information | | | | | | | Informed - Receiving information about process execution | | | | | | I | and quality | | | | | | | | | | | | | Terms and Acronyms | | | | | | | Definition | | | | | | | | Includes underlying database software such as SQLserver, | | | | | | | Oracle, DB2, and the GIS software used (such as the ESRI | | | | | | | Spatial Database Engine (SDE)). These must be configured | | | | | | GIS Database Software | together. | | | | | | | DCS Customer configurations of development environment | | | | | | | differ depending on hardware and software configurations, | | | | | | | database types, and dataset sizes. Full rights to | | | | | | | development environment are retained by DCS Customer | | | | | | GIS Development | staff. | | | | | | | | | | | | | | DCS Customer configurations and existence of test | | | | | | CIC Toot | environments differ depending on hardware and software | | | | | | GIS Test | configurations, database type, and dataset sizes. | | | | | | | This environment is assumed to be in place for final test or | | | | | | | staging prior to move to production, if applicable, on a | | | | | | i e | plasms prior to move to production, if applicable, on a | | 1 | İ | | | | Customer-by-Customer basis. Permissions and performance | | | | Page 15 Attachment 1 | | | Application Services RACI Chart | | | | |----|--|--|----------------|------|----------| | # | Service Component | Service Element | Responsibility | | | | | | | Vendor | TPWD | ATOS\DCS | | 1 | Functional | Confirm User Subject Matter Experts for Requirements | R,A | С | NA | | | Requirements | Definition | | | | | 2 | | Develop Solution Context Diagram | R,A | С | NA | | 3 | | Develop Process Model | R,A | С | NA | | 4 | | Develop High-Level Data Model | R,A | С | C | | 5 | | Develop Use Cases | R,A | С | NA | | 6 | Analyze Non-
Functional
Requirements | Identify Solution Technology Platform Requirements | R | С | A,C | | 7 | | Define Reliability, Availability, Service Level Needs | R | С | A,C | | 8 | | Define Performance Needs | R | С | A,C | | 9 | | Identify Security, Legal, Regulatory and Compliance Needs | R | С | A,C | | 11 | Conduct Existing
Solution Inventory and
Gap Analysis | Map Existing Solutions to Requirements | R,A | С | NA | | 12 | | Identify Solution Functional Gaps | R,A | С | NA | | 13 | | Develop Strategies to Address Solution Gaps | R,A | С | NA | | 14 | | Define Solution Gap Requirements | R,A | С | NA | | 15 | Specify Requirements | Compile Requirements | R,A | С | NA | | 16 | | Assess and Rank Requirements | R,A | С | NA | | 17 | | Group and Phase Requirements for Implementation | R,A | С | NA | | 18 | | Publish Requirements Specification | R,A | С | NA | | 19 | Obtain Sign Off on Requirements | Conduct Requirements Review with Sponsors | R,A | С | NA | | 20 | | Address Requirements Review Issues | R,A | С | NA | | 21 | | Obtain Sponsor Approval of Requirements | R,A | С | NA | | 22 | | Address Requirements Review Issues | R,A | С | NA | | 23 | | Obtain Sponsor Approval of Requirements | R,A | С | NA | | 24 | Help Desk | Level 1 Helpdesk | NA | R, A | NA | | 25 | | Level 2 Helpdesk | R, A | I, C | NA | | 26 | | Level 3 Helpdesk | R, A | I, C | I | | | DACI Definition | | | 1 | | | | RACI befinition | s Responsible Accountable Consulted and Informed for | | | | | | | RACI tables show who is Responsible, Accountable, Consulted and Informed for each procedural step. The definition of the letters used within the RACI tables is as | | | | | | follows: | THE GETTING OF THE TELLETS USED WILLIAM THE NACI LADIES IS as | | | | | | | Responsible - Correct execution of process and activities, or | | | | | | R | the person or people responsible for getting the job done | | | | | | | Accountable - Ownership of quality and end result of | | | | | | | process; exactly one person must be accountable for each | | | | | | Α | activity | | | | | | С | Consulted - Involvement through input of knowledge and information | | | | | | | Informed - Receiving information about process execution | | | | | | lı . | and quality | | | | Page 16 Attachment 1